Tata Elxsi - engineering creativity


LTE - Base Station Design Considerations and Challenges

Presenter -Vidya Akhare

Tata Elxsi Confidential

Tata Elxsi - At a Glance


Technology-led Services Company

- TATA ELXSI the Technology arm of the TATA group
- Headquartered in Bangalore
- Core Practice Areas- Embedded product design services, industrial design & engineering, Animation & Visual effects and System Integration Services
- Product Design Services focus on
 - Communications
 - Broadcast networks
 - Automotive
- International presence US, Europe, APAC and Japan


World Class Systems & Processes

- Mature Quality Processes and Custom methodologies
- Assessed at SEI CMMI Level 5 and ISO 9001:2000
- Assessed at Auto SPICE Level 5
- Assessed at ISO 13485:2003 for Medical Product design
- BS 7799 certified Information Management Processes

Global Delivery Capabilities

- 3500+ team of designers, engineers & creative talent
- World-class Labs, Design Studios & Centers of Excellence

Product Design - Business Units


Communications Business Unit

VOIP, Unified Communications, Data Networking & Security Solutions, Next Gen Wireless Solutions


Broadcast Business Unit

Set top boxes, VOD & media servers, Media and authoring software, Multimedia codecs


Transportation Business Unit


Electronics for body, safety, power train and infotainment


Tata Elxsi - LTE Program

200+ engineering team


- 100 engineers dedicated to IP development
- eNodeB Reference design integrated with Radio
- UE emulator (complete UE L1 and L2/L3 protocol stack)
- Product engineering Services for eNodeB and UE
 - 100+ engineers engaged with leading customers


TATA ELXSI


LTE Network


LTE Specifics Features


LTE eNodeB Design Requirements


- > Latency
- High Throughput
- Spectral Efficiency
- > 1 ms TTI
- > QoS
- Carrier Aggregation
- Scalability of eNodeB to connect to multi MME and SGW

LTE eNodeB Design Requirements


- Power Control and Inter-cell Interference Coordination (ICIC)
- Coordinated multipoint (CoMP) transmission/reception,
 - where transmission/reception is performed jointly across multiple cell sites (mainly) to improve cell-edge performance
- Multi Antenna Transmission
 - Diversity for improved system performance
 - Beam-forming for improved coverage (less cells to cover a given area)
 - Spatial-division multiple access (MU-MIMO) for improved capacity (more users per cell)
 - Multi-layer transmission (SU-MIMO) for higher data rates in a given bandwidth
- Backhaul design challenges

eNodeB Design Considerations


Platform specific

- Usage of multi core processors
 - Core partitioning -The key
 - High computational power
 - Optimum memory utilization
 - Usage of Data path accelerators
 - Usage of security engines
 - MPI interface (Gigabit Eth/SRIO/DMA/PCIXpress)
 - COTS platform for quick developments
 - Scalability
 - Portability to different platform
 - Time to market
 - Cost


Time critical and computationally intensive jobs such as scheduler in a separate core

Parallelism between the sub frame preparation for current sub frame and scheduler input meta-data preparation for next sub frame as different cores

Computationally intensive job such as RoHC in separate cores

Control plane functions in separate cores, grouped


OS Specific :

- Control plane on Linux and User Plane on Light Weight Executive
- Control plane on Linux and User Plane on RTOS (eg. Enea/ VxWorks)
- Control plane and User plane on SMP Linux with RT patch and thread affinity


Software specific :


Task Partitioning And Prioritization

- > Time critical jobs can be grouped under one task.
- > Non time critical jobs can be grouped under a separate task
- > Within the user plane, DL user plane and UL user plane can be grouped into separate tasks for effective DL transmissions
- > Tasks handling time critical jobs assigned with higher priority
- > User plane time critical jobs at higher priority than control plane tasks

Data Plane Performance Considerations


- Modules distribution and effective grouping
- Memory Pool Management
 - Deterministic Memory Allocation and De-allocation
- Buffer management
 - Zero Copy mechanism
 - Efficient Packet Processing w.r.t. Fragmentation, Concatenation, HARQ handling


Memory Management


- Usage of Memory Pool mechanism and Buffer Management Services expected
 - > Memory Allocation, De-allocation
 - > Measurement of current memory utilization
 - Error indication on Pool Underflow
 - > Error Indication on memory segment release in wrong Pool
 - Error indication on Double Free
 - Statistics


MAC - PHY Interface considerations


- MAC-PHY communication mechanism is independent on the physical link. It can be Gigabit Ethernet, SRIO, PCI express or any other communication interface
- > MAC-PHY communication at every TTI
 - > MAC PHY communication considered to be error-free
 - PHY states are controlled by MPI
 - Need to supports Fragmentation and reassembly for normal/jumbo Ethernet
 - > Maintains statistics information


Tata Elxsi - LTE Reference design components TATA ELXSI


Tata Elxsi Confidential

eNodeB Reference Design

eNodeB Solution

- ► 3GPP Release 8 compliant
- ▶ 10 MHz; Scalable up to 20MHz
- > 2x2 MIMO; Scalable up to 4x4
- ► FDD / TDD
- Integrated with RF
- Single / 3-sector solution


Salient features

- Architectures for Femto/Pico, and Micro/Macro configurations
- Designed to support multi-core and multi-thread architecture to address scalability needs
- Femto/Pico architecture optimized for next-generation SOC architectures
- Well-defined interfaces for easy customization, or integration with 3rd party components
- Readily available for demonstration on COTS platform


Thank you


TATA ELXSI

ITPB Road, Whitefield Bangalore, India 560 048 Tel +91 80 22979123 Fax +91 80 28411474 e-mail info@tataelxsi.com

www.tataelxsi.com